

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

Thomasenia P. Duncan
David Kolker
Harry J. Summers (CA Bar #147929)
Claire N. Rajan (CA Bar #238785)
crajan@fec.gov
FEDERAL ELECTION COMMISSION
999 E Street, N.W.
Washington, D.C. 20463
(202) 694-1650
(202) 219-0260 (facsimile)

ATTORNEYS FOR THE PLAINTIFF
FEDERAL ELECTION COMMISSION

UNITED STATES DISTRICT COURT
FOR THE CENTRAL DISTRICT OF CALIFORNIA
WESTERN DIVISION

FEDERAL ELECTION COMMISSION,

Plaintiff,

v.

STEPHEN ADAMS,

Defendant

) Civ. No. 07-4419-DSF (SHx)
)
) **FEC'S MEMORANDUM OF**
) **POINTS AND AUTHORITIES IN**
) **OPPOSITION TO DEFENDANT**
) **STEPHEN ADAMS' MOTION TO**
) **DISMISS PURSUANT TO FED. R.**
) **CIV. P. 12(b)(1)**
)
) Hearing Date: February 4, 2008
) Hearing Time: 1:30 p.m.
) Courtroom: 840
) Judge: Dale S. Fischer
)

TABLE OF CONTENTS

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

Page

I. BACKGROUND.....2

II. THE COMMISSION MET THE STATUTORY CONCILIATION REQUIREMENT THROUGH EXTENSIVE EFFORTS TO REACH AN ACCEPTABLE AGREEMENT WITH DEFENDANT BEFORE FILING SUIT5

A. The Appropriate Standard Is Whether The Commission Made An Attempt To Conciliate.....5

 1. *The Plain Language And History Of The FECA Dictate That An “Attempt” To Conciliate Is The Appropriate Standard*.....5

 2. *Federal Courts Have Evaluated The FECA’s Conciliation Requirement Under A Highly Deferential Standard And Found That The Commission Has Satisfied Its Duty To Conciliate In Circumstances Similar To This Case*.....7

 3. *The Majority of Courts Assess Analogous EEOC Conciliation Efforts Under A Deferential Standard That Does Not Evaluate The Details Of Negotiations Or Proposed Agreements*.....8

 4. *While The EEOC And FEC Conciliation Procedures Are Analogous, They Are Not Identical, And This Court Should Not Impose Requirements That Are Absent From The FECA*.....10

B. The Court Should Reject Defendant’s Request To Embark On A Wide-Ranging Inquiry Into The Parties’ Negotiating Positions12

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

C. Even If The Court Were To Examine The Details Of
The Conciliation Process, The Commission Satisfied
Its Statutory Requirements And Defendant Suffered
No Harm.....13

III. FAILURE TO CONCILIATE PROPERLY WOULD NOT
CREATE A JURISDICTIONAL BAR TO THIS ACTION20

IV. THE COMMISSION’S CURRENT STATUS IS NOT
RELEVANT TO PAST CONCILIATION EFFORTS22

CONCLUSION.....22

TABLE OF AUTHORITIES

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

Page

Cases

Barnhart v. Peabody Coal Co., 537 U.S. 149 (2003)15

Beard v. Glickman, 189 F. Supp. 2d 994 (C.D. Cal. 2001).....15

Bell Atlantic Corp. v. Twombly, __ U.S. __, 127 S.Ct. 1955 (2007)5

Brotherhood of Ry. Carmen Div., Transp. Comm. Int’l Union v. Pena,
64 F.3d 702 (D.C. Cir. 1995).....16

Buckley v. Valeo, 424 U.S. 1 (1976)..... 11, 17

Chemical Mfrs. Ass’n v. Natural Res. Def. Council, Inc.,
470 U.S. 116 (1985)6

EEOC v. California Teachers Ass’n, 534 F. Supp. 209
(C.D. Cal. 1982).....20

EEOC v. Canadian Indemnity Co., 407 F. Supp. 1366
(C.D. Cal. 1976) 9, 14

EEOC v. Grimmway Enterprises, Inc., 2007 WL 1725660
(E.D. Cal. June 12, 2007) 20, 21

EEOC v. Hometown Buffet, Inc., 481 F. Supp. 2d 1110
(S.D. Cal. 2007) 9, 13

EEOC v. Keco Indus., Inc., 748 F.2d 1097 (6th Cir. 1984) 9, 13, 14

EEOC v. Klingler Electric Corp., 636 F.2d 104
(5th Cir. 1981) 10, 18, 21

EEOC v. Lawry’s Restaurants, Inc., 2006 WL 2085998
(C.D. Cal. 2006).....9

1 *EEOC v. One Bratenahl Place Condominium Assoc.*, 644 F. Supp.
 2 218 (N.D. Ohio 1986).....13
 3
 4 *EEOC v. Pierce Packing Co.*, 669 F.2d 605 (9th Cir. 1982)21
 5
 6 *EEOC v. Sears, Roebuck & Co., (Sears I)*, 504 F. Supp. 241
 7 (N.D.Ill. 1980)8
 8
 9 *EEOC v. Sears, Roebuck & Co. (Sears II)*, 650 F.2d 14
 10 (2d Cir. 1981)..... 21, 22
 11
 12 *EEOC v. The Zia Co.*, 582 F.2d 527 (10th Cir. 1978)..... 9, 13, 21
 13
 14 *Elings v. Commissioner of Internal Revenue*, 324 F.3d
 15 1110 (9th Cir. 2003)15
 16
 17 *FEC v. Club For Growth, Inc.*, 432 F. Supp. 2d 87
 18 (D.D.C. 2006) 7, 12, 13, 18
 19
 20 *FEC v. Democratic Senatorial Campaign Comm.*, 454 U.S.
 21 27 (1981).....6
 22
 23 *FEC v. Furgatch*, 869 F.2d 1256 (9th Cir. 1989)..... 18, 19
 24
 25 *FEC v. Legi-Tech, Inc.*, 75 F.3d 704 (D.C. Cir. 1996).....13
 26
 27 *FEC v. Nat’l Rifle Ass’n*, 553 F. Supp. 1331 (D.D.C. 1983) 7, 8, 14
 28
French v. Edwards, 80 U.S. 506 (1871).....15
FTC v. Standard Oil Co. of California, 449 U.S. 232 (1980)15
United States v. California Dep’t of Corrections,
 1990 WL 145599 (E.D. Cal. 1990)8, 9, 10, 18
United States v. ITT Cont’l Baking Corp., 420 U.S. 223 (1975)17
United States v. James Daniel Good Real Property, 510 U.S. 43
 (1993).....15

1 *United States v. Montalvo-Murillo*, 495 U.S. 711 (1990)15

2

3 ***Statutes and Regulations***

4

5 Act of July 2, 1964, Pub. L. No. 88-352, Tit. VII, 78 Stat. 253
 6 (codified at 42 U.S.C. § 2000e (1970)).....11

7 Federal Election Campaign Act (FECA or Act), 2 U.S.C.
 8 § 431-551

9 FECA Amendments of 1980, Pub. L. No. 96-187, Title I, § 108,
 10 renumbered § 309, 93 Stat. 13596

11 2 U.S.C. § 437g(a)(2)2

12 2 U.S.C. § 437g(a)(4)(A)(i) 1, 3, 5, 16

13 2 U.S.C. § 437g(a)(4)(B)(i)4

14 2 U.S.C. § 437g(a)(5)(A) (1976)5

15 2 U.S.C. § 437g(a)(6)(B) 17, 18

16 2 U.S.C. § 437g(a)(8)13

17 42 U.S.C. § 2000e-5(b).....10

18 11 C.F.R. § 111.18(d)2

19 29 C.F.R. § 1601.25 (1980)11

20

21 ***Miscellaneous***

22

23 118 Cong. Rec. 7563 (1972) (remarks of Congressman Perkins).....11

24

25 FEC Matter Under Review 4313
 26 (Coalition for Good Government, Inc.).....19

27

28

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

FEC Matter Under Review 5123 (Dwight D. Sutherland, Jr.)19

FEC Matter Under Review 5669 (Frist 2000, Inc.).....19

Statement of Policy Regarding Commission Action in Matters at the
Initial Stage in the Enforcement Process, 72 Fed. Reg. 12,545
(March 16, 2007)2

1 **FEDERAL ELECTION COMMISSION’S OPPOSITION TO**
2 **DEFENDANT’S MOTION TO DISMISS**
3 **FOR LACK OF SUBJECT MATTER JURISDICTION**

4 Plaintiff Federal Election Commission (FEC or Commission) opposes
5 defendant Stephen Adams’ Motion to Dismiss for Lack of Subject Matter
6 Jurisdiction (Def. Mtn. to Dismiss), which is based on defendant’s claim that the
7 Commission failed to meet its statutory obligation to attempt to conciliate prior to
8 filing suit. As we showed in our motion for partial judgment on the pleadings and
9 further explain below, the Commission is entitled to judgment on this issue
10 because it met its statutory duty to “attempt” to conciliate the matter through
11 significant pre-litigation contacts with defendant, and in any event, the proper
12 remedy for any failure to meet that standard is not dismissal, but merely an order
13 to engage in further negotiations.

14 Under the Federal Election Campaign Act (FECA or Act), 2 U.S.C.
15 § 431-55, the Commission is required simply to “attempt” to conciliate, 2 U.S.C.
16 § 437g(a)(4)(A)(i), and the pleadings alone establish that it met that standard.
17 Adams, who has admitted facts sufficient to establish violations of the Act and
18 that “this court has jurisdiction over this suit,” Answer ¶ 1, now claims that the
19 case should be dismissed because the Commission failed to conciliate properly. In
20 particular, Adams claims that the Commission did not respond in a reasonable
21 way to his conciliation offers, but he misstates the Commission’s duty to
22 conciliate and badly distorts the facts regarding the conciliation in this matter. In
23 fact, the Commission did more than is required under the Act: It made at least one
24 conciliation proposal with a civil penalty that was a small fraction of the
25 maximum penalty available under the Act, and engaged in additional discussions
26 with Adams after conciliation ended that further refute any potential allegation of
27 harm caused by the Commission’s actions during conciliation. Adams appears to
28 suggest that the Commission was required to make a conciliation proposal that he

1 would find reasonable. That is not the standard.

2 **I. BACKGROUND**

3 Prior to filing this lawsuit, the Commission and Adams engaged in at
4 least three separate rounds of conciliation and settlement negotiations at
5 different stages in the administrative process: (1) “pre-probable cause”
6 conciliation after the Commission found “reason to believe” a violation
7 occurred; (2) the statutorily required conciliation attempt of at least thirty days
8 after the Commission found probable cause to believe a violation occurred; and
9 (3) additional settlement discussions after the Commission informed Adams
10 that it had voted to authorize filing this suit.

11 As part of the Commission’s enforcement process, at least four of the
12 Commission’s six members may find “reason to believe” that a violation of the
13 Act has occurred, authorizing the Commission to undertake an investigation.
14 2 U.S.C. § 437g(a)(2).¹ In some cases where the Commission finds “reason to
15 believe,” the Commission authorizes the Office of General Counsel (OGC) to
16 engage in “pre-probable cause” conciliation. *See* 11 C.F.R. § 111.18(d) and
17 Statement of Policy Regarding Commission Action in Matters at the Initial
18 Stage in the Enforcement Process, 72 Fed. Reg. 12,545 (March 16, 2007)
19 (available at [http://www.fec.gov/law/cfr/ej_compilation/2007/notice_2007-](http://www.fec.gov/law/cfr/ej_compilation/2007/notice_2007-6.pdf)
20 [6.pdf](http://www.fec.gov/law/cfr/ej_compilation/2007/notice_2007-6.pdf)) (stating that conciliation after a reason to believe finding is appropriate
21 “when the Commission is certain that a violation has occurred and the
22 seriousness of the violation warrants conciliation.”).

23 In this case, defendant received the benefit of a “pre-probable cause,”
24 thirty-day conciliation period after the Commission’s finding of reason to believe.
25 The Commission authorized OGC to send Adams a proposed conciliation

26 ¹ For additional details regarding the Commission’s enforcement procedures generally,
27 and the enforcement process in which Adams participated, see the Commission’s Motion For
28 Partial Judgment As To Certain Affirmative Defenses, filed Jan. 14, 2008, at 4, 6.

1 agreement. However, the parties did not reach a conciliation agreement. *See* Joint
2 Rule 26(f) Report (filed Oct. 22, 2007) at 17.

3 Subsequently, at least four Commissioners voted to find “probable cause
4 to believe” that Adams violated the Act. Following this determination, the
5 Commission is required to “attempt” to correct or prevent the violation by
6 engaging in conciliation with the respondent for at least 30 days. 2 U.S.C.
7 § 437g(a)(4)(A)(i). Adams “admits that [the Commission] invited him to enter
8 into a conciliation agreement, which [he contends] was unacceptable in material
9 part, including the levy of an excessive, unwarranted, and unreasonable
10 penalty.” Answer ¶ 12. In fact, OGC sent Adams a proposed conciliation
11 agreement, approved by at least four Commissioners, which contained a
12 proposed civil penalty amount of \$106,000. Kappel Decl. Ex. C (Conciliation
13 Agreement at 3). Adams responded with a written counteroffer of \$31,000,
14 which his counsel described as his “best offer.” Kappel Decl. Ex. E at 1.

15 Adams’ counsel now claims without support that this response “made
16 clear that the Defendant was open to continued negotiations,” Def. Mtn. to
17 Dismiss at 8, but as the Commission’s counsel explained in a letter of April 18,
18 2007, “we [OGC] have carefully considered your response and believe that it
19 provides an insufficient basis to further consider settlement negotiations within
20 the enforcement process.” Kappel Decl. Ex. E at 1. “Your client’s ‘best offer’
21 is less than a third of the Commission’s proposed civil penalty amount.” *Id.*
22 at 2. Based upon counsel’s characterization of Adams’ offer as his “best” and
23 the gross difference between the parties’ assessment of an appropriate civil
24 penalty, it did not appear that further negotiations would be productive, *id.*, and
25 Adams did not request further conciliation.²

26 ² The defendant’s own exhibits and statements in filings with this Court show that the
27 Commission attempted conciliation within the meaning of the Act. *See, e.g.*, Def. Mtn. to
28 Dismiss at 6-7; Kappel Decl. Exs. C at 1, D at 1, E at 1-2. Nevertheless, defendant’s version
of the conciliation process is highly distorted and incomplete. The Commission cannot,

1 On May 17, 2007, the Commission, by a vote of at least four
2 Commissioners, authorized the General Counsel to institute a civil action for
3 relief in federal court, and on May 22, 2007, OGC sent a letter to Adams’
4 counsel informing him of the Commission’s action. Complaint ¶ 13; Answer
5 ¶ 13. After that letter was sent, the Commission’s litigation counsel contacted
6 defendant’s counsel to discuss settlement. Joint Rule 26(f) Report at 18.
7 Although the Commission has no duty to engage in additional settlement
8 discussions immediately prior to filing suit, it did so to provide the parties with
9 one final opportunity to avoid litigation. Opposing counsel then made a new
10 settlement offer, which was presented to the Commission on June 20, 2007, and
11 rejected. *See id.* Adams received written notice that the Commission had
12 rejected his offer. OGC Letter to B. Kappel, July 2, 2007 (Exhibit A). The
13 Commission then filed this enforcement action.

14 Adams claims in his motion that “[t]he FEC filed its Complaint with the
15 court on July 3, 2007, ignoring Adams’ clear intention to continue conciliation
16 negotiations and its mandatory duty to conciliate.” Def. Mtn. to Dismiss at 7.
17 As explained above, however, the Commission only filed its complaint *after*
18 Adams’ third offer was voted upon and rejected by the Commission. The
19 Commission did not ignore Adams’ proposals; rather, it evaluated and rejected
20 them.

21 In sum, the Commission not only engaged in the minimum, statutorily
22 required conciliation attempts, but also afforded Adams significant additional
23

24 however, fully respond to defendant’s factual presentation because the FECA prohibits the
25 *Commission* from making public any actions or “information derived” in “connection with
26 any conciliation attempt” without the written consent of the respondent and the Commission.
27 2 U.S.C. § 437g(a)(4)(B)(i). As we explain below, although the details of the parties’
28 conciliation proposals are not a proper subject for this Court’s review, if the Court would
find additional details regarding the conciliation process necessary to the resolution of this
motion, the Commission can provide under seal whatever information the Court would find
useful.

1 settlement opportunities before the finding of probable cause and after voting to
2 file this lawsuit.

3 **II. THE COMMISSION MET THE STATUTORY CONCILIATION**
4 **REQUIREMENT THROUGH EXTENSIVE EFFORTS TO REACH**
5 **AN ACCEPTABLE AGREEMENT WITH DEFENDANT BEFORE**
6 **FILING SUIT**

7 A complaint will survive a motion to dismiss under Rule 12(b) if it pleads
8 “enough facts to state a claim to relief that is plausible on its face.” *Bell*
9 *Atlantic Corp. v. Twombly*, __ U.S. __, 127 S.Ct. 1955, 1960 (2007).

10 Paragraphs 12 and 13 of the Commission’s complaint, and defendant’s answers
11 thereto, alone provide sufficient facts to withstand Adams’ motion to dismiss
12 because Adams admits that the Commission attempted to conciliate this matter.
13 In any event, there are several additional reasons why the motion should be
14 denied.

15 **A. The Appropriate Standard Is Whether The Commission**
16 **Made An Attempt To Conciliate**

17 *1. The Plain Language And History Of The FECA Dictate That*
18 *An “Attempt” To Conciliate Is The Appropriate Standard*

19 When the Commission finds “probable cause” to believe that a violation of
20 the Act has occurred:

21 [T]he Commission shall *attempt*, for a period of at least 30 days,
22 to correct or prevent such violation by informal methods of
23 conference, conciliation, and persuasion, and to enter into a
24 conciliation agreement with any person involved. Such *attempt*
25 by the Commission to correct or prevent such violation may continue
26 for a period of not more than 90 days.

27 2 U.S.C. § 437g(a)(4)(A)(i) (emphasis added). The plain reading of the statute is
28 that the Commission is required only to make an “attempt” to conciliate.

The statute’s history highlights the emphasis Congress placed upon the

1 word “attempt.” As originally written, the statute stated that “the FEC is
2 required to make *every endeavor* . . . to correct or prevent such violation by
3 informal methods of conference, conciliation, and persuasion.” 2 U.S.C.
4 § 437g(a)(5)(A) (1976). In 1980, Congress removed the words “every
5 endeavor” from the statute and replaced them with “attempt.” FECA
6 Amendments of 1979, Pub. L. No. 96-187, Title I, § 108, renumbered § 309,
7 93 Stat. 1359 (1980); 2 U.S.C. § 437g(a)(4)(A)(i) (1980). Congress made a
8 deliberate decision to amend the standard in a way that significantly lowers the
9 burden on the Commission and the quantity of resources the agency is required
10 to expend upon each of its hundreds of mandatory conciliation efforts. To
11 transform the requirement of an “attempt” into a requirement that the
12 Commission satisfy defendant’s demands would ignore this legislative history
13 and the plain language of the statute.

14 Moreover, it is well-established that agencies like the Commission are
15 entitled to considerable deference when interpreting the statute they administer
16 and enforce. *Chemical Mfrs. Ass’n v. Natural Res. Def. Council, Inc.*, 470 U.S.
17 116, 125 (1985) (“This view of the agency charged with administering the
18 statute is entitled to considerable deference; and to sustain it, we need not find
19 that it is the only permissible construction . . . but only that [the agency’s]
20 understanding of this very ‘complex statute’ is a sufficiently rational one to
21 preclude a court from substituting its judgment for that of [the agency].”). The
22 Commission, which has broad discretionary authority over the administration
23 and interpretation of the Act, “is precisely the type of agency to which
24 deference should presumptively be afforded.” *FEC v. Democratic Senatorial
25 Campaign Comm.*, 454 U.S. 27, 37 (1981).

2. *Federal Courts Have Evaluated the FECA's Conciliation Requirement Under A Highly Deferential Standard And Found That The Commission Has Satisfied Its Duty to Conciliate In Circumstances Similar To This Case*

Federal courts have considered the FEC's conciliation efforts in two other cases in which the Commission initiated a civil action after unsuccessful conciliation attempts.³ Recently, in evaluating whether the Commission complied with the statutory requirement that it "attempt" to conciliate, a district court found it appropriate to show "high deference to the agency's action," emphasizing that "the FEC is precisely the type of agency to which deference should presumptively be afforded because the FEC's bipartisan composition makes it especially fit to decide issues charged with the dynamics of party politics." *FEC v. Club For Growth, Inc.*, 432 F. Supp. 2d 87, 91 (D.D.C. 2006) (citation and quotation marks omitted). Club For Growth, like defendant in this case, argued that the court lacked subject matter jurisdiction because the Commission's conciliation offers were allegedly not made in good faith. The court rejected this allegation and denied the defendant's motion to dismiss, stating that the statutory language "requires that the FEC come to the conciliation table, but it doesn't instruct the FEC on the nature of its offerings." *Id.* at 92. Notably, the court also found that "FECA does not require that the FEC attempt to conciliate for 90 days and the court will not write such a requirement into the law." *Id.* at 91, n.3.

In *FEC v. Nat'l Rifle Ass'n of America*, 553 F. Supp. 1331 (D.D.C. 1983), the court denied defendants' motion to dismiss for lack of subject matter jurisdiction, which was in part based upon allegations that the Commission did not conciliate adequately. The Court specifically rejected defendants' argument that the "FEC has an affirmative duty to do more than mail two conciliation offers to the defendants prior to recommending suit." *Id.* at 1338. The Court noted that "[w]here the FEC acts in good faith and reasonably responds to the position of a

³ Therefore, contrary to Adams' assertion, this is not an issue of first impression. Def. Mtn. to Dismiss at 9.

1 defendant during conciliation, it satisfies its obligation to attempt conciliation,” *id.*
2 at 1339, and “even where the FEC may be found to have inadequately performed
3 or omitted one or more of its notice or conciliation obligations, such error may be
4 excused where the act or omission was not intentional and where it caused no
5 harm or prejudice to the defendants with respect to their participation in the pre-
6 suit and conciliation process.” *Id.*

7 Here, where the Commission has omitted none of its obligations and
8 continued to entertain settlement offers after the close of formal conciliation, there
9 is no basis for finding that the Commission has failed to “attempt” to conciliate,
10 and Adams cannot show any harm from the alleged lack of conciliation.

11 3. *The Majority of Courts Assess Analogous EEOC Conciliation*
12 *Efforts Under a Deferential Standard That Does Not Evaluate*
13 *the Details of Negotiations or Proposed Agreements*

14 As the Commission explained in its motion for partial judgment on the
15 pleadings (at 20 & n.11), the Equal Employment Opportunity Commission
16 (EEOC) operates under analogous but not identical provisions regarding pre-suit
17 conciliation. The majority view of other courts, including those in this District, is
18 that courts should evaluate whether the EEOC has met its conciliation requirement
19 under a deferential standard that does not involve analysis of the form or
20 substance of negotiations.

21 Whether the EEOC made an “[a]ttempt to conciliate” is the prevailing
22 standard.” *EEOC v. Sears, Roebuck & Co. (Sears I)*, 504 F. Supp. 241, 262
23 (N.D.Ill. 1980) (collecting EEOC cases). Where an attempt was clearly made,
24 defendants often allege that the attempt was not made in “good faith.” In
25 determining whether the agency’s attempt was in “good faith,” courts differ as to
26 the degree of inquiry. *United States v. California Dep’t of Corrections*, 1990 WL
27 145599, at *7 (E.D. Cal. 1990). There are two lines of cases interpreting what
28

1 constitutes good faith in conciliation in EEOC cases: (1) the majority view, which
2 applies a deferential standard and looks primarily to whether the EEOC made an
3 attempt to conciliate; and (2) the minority Fifth Circuit view, which requires the
4 court to evaluate the reasonableness and responsiveness of the EEOC's conduct in
5 conciliation negotiations.

6 The Central District of California and other Ninth Circuit district courts
7 have applied the deferential standard that is followed in the Sixth and Tenth
8 Circuits.⁴ *See, e.g., EEOC v. Lawry's Restaurants, Inc.*, 2006 WL 2085998, at *2
9 (C.D. Cal. 2006) (The EEOC satisfies the conciliation condition "if it provides the
10 employer an opportunity to confront all the issues. . . . Under this approach, the
11 district court does not examine the substance of the parties' negotiations."). In
12 particular, *Lawry's Restaurants* adopted the deferential standard to evaluate
13 whether the EEOC met its duty to conciliate because the standard "comports with
14 the statutory language." *Id.* (citing *EEOC v. Canadian Indemnity Co.*, 407 F.
15 Supp. 1366, 1367 (C.D. Cal. 1976) (denying the employer's motion for partial
16 summary adjudication because the EEOC had discretion to reject defendant's
17 counteroffer during conciliation). Other district courts in the Ninth Circuit have
18 also adopted the deferential majority view in evaluating EEOC conciliation
19 efforts. *See, e.g., EEOC v. Hometown Buffet, Inc.*, 481 F. Supp. 2d 1110, 1113-14
20 (S.D. Cal. 2007) (the legislative history as well as Supreme Court precedent
21 regarding the deference afforded to administrative agencies demonstrate that a
22 deferential standard is preferred); *California Dep't of Corrections*, 1990 WL
23 145599, at *7 (noting "[t]he majority of courts appear to defer to the EEOC's

24
25
26
27
28

⁴ *See, e.g., EEOC v. Keco Indus., Inc.*, 748 F.2d 1097, 1102 (6th Cir. 1984) ("The district court should only determine whether the EEOC made an attempt at conciliation. The form and substance of those conciliations is within the discretion of the EEOC as the agency created to administer and enforce our employment discrimination laws and is beyond judicial review."); *EEOC v. The Zia Co.*, 582 F.2d 527, 533 (10th Cir. 1978) ("[A] court should not examine the details of the offers and counteroffers between the parties, nor impose its notions of what the agreement should provide...").

1 discretion” and holding that “the ‘good faith’ requirement is properly limited to a
2 good faith effort to allow an out-of-court settlement, rather than a good faith effort
3 to meet the defendant on its own terms.”). Adams mentions none of this
4 precedent.

5 The Fifth Circuit standard on which defendant relies (Def. Mtn. to Dismiss
6 at 4) applies a strict standard that has not been widely adopted. *See EEOC v.*
7 *Klingler Elec. Corp.*, 636 F.2d 104, 107 (5th Cir. 1981) (“[T]he fundamental
8 question is the reasonableness and responsiveness of the EEOC’s conduct under
9 all the circumstances.”). This standard involves significant analysis by the court
10 of the details of federal agency conciliation efforts, which would enmesh the
11 judiciary in complex administrative proceedings and the workings of federal
12 agencies. As explained *infra* Section B, this minority approach is flawed.

13
14 4. *While The EEOC And FEC Conciliation Procedures Are*
15 *Analogous, They Are Not Identical, And This Court Should Not*
Impose Requirements That Are Absent From The FECA

16 The statutory conciliation requirements of the EEOC and FEC are
17 similar, but the analogy can only be extended so far. There are significant
18 differences in the requirements imposed by the two regulatory schemes. First,
19 the FECA states that the FEC “shall attempt to . . . correct or prevent” a
20 violation, whereas the EEOC statute states that the EEOC “shall *endeavor to*
21 *eliminate* any such alleged unlawful employment practice by informal methods
22 of conference, conciliation, and persuasion.” 42 U.S.C. § 2000e-5(b) (emphasis
23 added). The EEOC’s mandate is plainly stronger.

24 This difference in statutory language derives from the second difference
25 between the two agencies: At its inception, the EEOC could not initiate
26 litigation against employers,⁵ whereas the FEC has always had the ability to

27
28 ⁵ Act of July 2, 1964, Pub. L. No. 88-352, Tit. VII, 78 Stat. 253 (codified at 42 U.S.C.
§ 2000e (1970)).

1 initiate a lawsuit to correct violations of the FECA. *See generally Buckley v.*
2 *Valeo*, 424 U.S. 1, 109-11 (1976). When Congress in 1972 granted the EEOC
3 authority to sue, it ensured that the primary mechanism to eliminate
4 discrimination in the workplace would remain the conciliation process. “The
5 conferees contemplate that the Commission will continue to make every effort
6 to conciliate as is required by existing law. Only if conciliation proves to be
7 impossible do we expect the Commission to bring action in Federal district
8 court to seek enforcement.” 118 Cong. Rec. 7563 (1972) (remarks of
9 Congressman Perkins). To the extent the EEOC cases demand anything more
10 than an “attempt” to correct or prevent violations, this is grounded in the
11 statute’s requirement that the EEOC “endeavor to eliminate” violations and the
12 history and mandate of that agency, which is different from the history and
13 mandate of the FEC.

14 The third difference between the EEOC and FEC conciliation processes
15 is that if the EEOC “determines that further conciliation efforts would be futile
16 or nonproductive, it shall . . . so notify the respondent in writing.” 29 C.F.R.
17 § 1601.25. Although the FEC in fact notified Adams that it did not intend to
18 continue conciliation efforts, Kappel Decl. Ex. E, the FEC has no similar
19 statutory or regulatory notification requirement. Thus, defendant’s argument
20 (Def. Mtn. to Dismiss at 10) that the Commission’s alleged “failure to give
21 timely notice of the breakdown of the conciliation effort” is a “bar to
22 maintaining an action” is based on language that is simply absent from the
23 FECA.

24 Despite these differences, defendant relies primarily upon EEOC cases to
25 argue that the FECA requires a high level of responsiveness in conciliation.
26 However, Adams has stretched the EEOC analogy beyond its breaking point.
27 This Court should instead look to *Club For Growth*, which found “the FEC
28

1 made an attempt at conciliation — precisely what the statute requires.”
2 432 F. Supp. 2d at 91.

3 **B. The Court Should Reject Defendant’s Request To Embark On A**
4 **Wide-Ranging Inquiry Into The Parties’ Negotiating Positions**

5 For the Court to engage in the kind of inquiry Adams seeks would not
6 only be contrary to the plain language of the FECA, but would also require the
7 Court to delve at this early stage of the case into layers of decision-making
8 normally committed to an agency’s discretion. Specifically, the Court would
9 need to: (1) form an opinion as to the merits of the violations alleged and the
10 defenses asserted without the benefit of full briefing on the issues; (2) form an
11 opinion as to the appropriate civil penalty and injunctive relief that should be
12 ordered based on the Court’s determination of defendant’s liability; (3) second-
13 guess the Commission’s prosecutorial discretion to enforce this application of
14 the statute and to seek a particular penalty amount; and (4) based on the Court’s
15 evaluation of the first three factors, second-guess the offers and counteroffers
16 made by the agency during the conciliation process to determine whether the
17 agency was reasonable in its position and negotiating strategy. None of these
18 steps is necessary or appropriate to rule on Adams’ motion to dismiss.

19 Recognizing that a detailed inquiry into the conciliation process would
20 constitute an inappropriate review of the Commission’s decision-making
21 authority, the court in *Club For Growth* refused, stating: “Essentially, the
22 defendant wants the court to scrutinize what the FEC offered during the
23 negotiations. The court must decline this invitation. A review of the FEC’s
24 conciliation offers is a task outside of this court’s institutional competence and
25 a role not sanctioned by FECA.” 432 F. Supp. 2d at 92.⁶

26
27 ⁶ Although the FECA contains an unusual provision authorizing limited judicial review
28 of the Commission’s decision to dismiss an administrative complaint, 2 U.S.C. § 437g(a)(8),
it contains no similar provision for any judicial review of the Commission’s decision to
initiate civil litigation — let alone the Commission’s decision-making during the conciliation

1 Cases decided in the context of the EEOC's stronger obligation to
 2 conciliate likewise refuse to examine or evaluate the details of conciliation
 3 offers and counteroffers. *See, e.g., EEOC v. The Zia Co.*, 582 F.2d 527, 533
 4 (10th Cir. 1978) ("we agree that a court should not examine the details of the
 5 offers and counteroffers between the parties, nor impose its notions of what the
 6 agreement should provide..."); *Keco Indus.*, 748 F.2d at 1102 ("The district
 7 court should only determine whether the EEOC made an attempt at conciliation.
 8 The form and substance of those conciliations is within the discretion of the
 9 EEOC as the agency created to administer and enforce our employment
 10 discrimination laws and is beyond judicial review."); *EEOC v. Hometown*
 11 *Buffet, Inc.* 481 F. Supp. 2d 1110, 1115 (S.D. Cal. 2007) ("[I]t is not the role of
 12 this court to assess the reasonableness of the EEOC's efforts. This court's role
 13 is limited to reviewing whether the EEOC's efforts afforded the employer an
 14 opportunity to confront the issues."); *EEOC v. One Bratenahl Place*
 15 *Condominium Assoc.*, 644 F. Supp. 218, 220 (N.D. Ohio 1986) ("[t]he court, in
 16 making this determination, has not judged the 'form and substance' of the
 17 conciliations") (quoting *Keco Indus.*, 748 F.2d at 1102)).

18 **C. Even If The Court Were To Examine The Details Of The**
 19 **Conciliation Process, The Commission Satisfied Its Statutory**
 20 **Requirements And Defendant Suffered No Harm**

21 The Commission satisfied its statutory obligation to conciliate. It offered
 22 two conciliation agreements to Adams, engaged in additional conciliation
 23 discussions by telephone and mail, and notified him of the Commission's
 24 rejection of his counteroffers — all prior to filing this lawsuit. Moreover,
 25 Adams does not attempt to demonstrate that he has suffered any harm
 26 attributable to the FEC's alleged failures in conciliation. Without such harm,

27
 28 _____
 process. *See FEC v. Legi-Tech, Inc.*, 75 F.3d 704, 709 (D.C. Cir. 1996) ("we [the judiciary]
 have no statutory authority to review the FEC's decision to sue").

1 even if this Court were to find that the Commission erred in the conciliation
2 process, Adams' motion must be denied.

3 The FECA requires only that the Commission make an attempt to
4 conciliate, and sending just one draft conciliation agreement would satisfy that
5 requirement. As explained *supra* pp. 5-7, the Commission did much more than
6 that. In any event, once Adams had rejected the Commission's first proposed
7 conciliation agreement, no further conciliation was legally required. A
8 respondent's rejection of an offer ends any obligation to conciliate further. *See*
9 *Keco*, 748 F.2d at 1101-02 ("The EEOC is under no duty to attempt further
10 conciliation after an employer rejects its offer."); *EEOC v. Canadian Indem.*
11 *Co.*, 407 F. Supp. 1366, 1367 (C.D. Cal. 1976) (EEOC's "rejection of
12 defendant's counteroffer was not an abuse of the Commission's discretion,
13 [and] the statutory prerequisite to suit . . . was met.").

14 Moreover, Adams fails to demonstrate that he suffered any harm or
15 prejudice from the Commission's alleged failure to attempt to conciliate
16 sufficiently. Without such a demonstration, Adams cannot succeed on his
17 motion to dismiss. "[E]ven where the FEC may be found to have inadequately
18 performed or omitted one or more of its notice or conciliation obligations, such
19 error may be excused where the act or omission was not intentional and where it
20 caused no harm or prejudice to the defendants with respect to their participation
21 in the pre-suit and conciliation process." *NRA*, 553 F. Supp. at 1339. Again,
22 the Commission continued to remain open to settlement negotiations after the
23 end of the formal conciliation process — and remains so to this day — and
24 Adams has not explained how he has been prejudiced by the Commission's
25 alleged failures during the original conciliation attempt. Moreover, as we
26 explained in our motion for partial judgment on the pleadings (at 19-20),
27 because there has been no adjudication of defendant's liability, Adams can now
28

1 defend himself in this *de novo* litigation and has therefore suffered no prejudice
2 from the conciliation process. *See FTC v. Standard Oil Co. of California*, 449
3 U.S. 232, 241-42 (1980).

4 Similarly, Adams claims that because he did not receive a final response
5 within the 90-day window specified for conciliation, this suit should be
6 dismissed, but he fails to allege any harm or prejudice from the purported
7 delay.⁷ Def. Mtn. to Dismiss at 7-8. In particular, Adams does not explain how
8 receiving *additional* time prior to the Commission ending conciliation could be
9 characterized as a harm to him. In any event, “there is no presumption or
10 general rule that for every duty imposed upon ... the Government and its
11 prosecutors there must exist some corollary punitive sanction for departures or
12 omissions, even if negligent.” *United States v. James Daniel Good Real*
13 *Property*, 510 U.S. 43, 64 (1993) (quoting *United States v. Montalvo-Murillo*,
14 495 U.S. 711, 717 (1990) (citing *French v. Edwards*, 80 U.S. 506, 511 (1871)).
15 “[I]f a statute does not specify a consequence for noncompliance with statutory
16 timing provisions, the federal courts will not in the ordinary course impose their
17 own coercive sanction.” *Barnhart v. Peabody Coal Co.*, 537 U.S. 149, 159
18 (2003) (quoting *James Daniel Good Real Property*, 510 U.S. at 63); *Elings v.*
19 *Commissioner of Internal Revenue*, 324 F.3d 1110; 1112-13 (9th Cir. 2003);
20 *Beard v. Glickman*, 189 F. Supp. 2d 994, 999 (C.D. Cal. 2001). Absent a clear
21 indication that Congress intended otherwise, such timing provisions are deemed
22 to be “directory,” rather than “mandatory.” *Brotherhood of Ry. Carmen Div.,*
23 *Transp. Comm. Int’l Union v. Pena*, 64 F.3d 702, 704 (D.C. Cir. 1995). Here,
24 since the Commission is not expressly prohibited from authorizing a civil action

25 ⁷ In addition, when Adams’ made his best offer of \$31,000, his counsel stated in
26 writing to the Commission (Kappel Decl. Ex. D at 5): “If the revised conciliation agreement
27 is acceptable to the Commission, please let me know at your earliest convenience.”
28 Counsel’s request that the Commission respond only if the agreement were acceptable thus
meant that the Commission’s silence in response was a rejection of defendant’s counteroffer.
It is therefore inaccurate to suggest that Adams was in the dark about where the Commission
stood at the end of the 90-day period.

1 if the 90 days for conciliation is exceeded, 2 U.S.C. § 437g(a)(4)(A)(i), the time
2 allotted for conciliation is merely “directory” and this case cannot be dismissed
3 on that basis.

4 Rather than address these dispositive issues, Adams instead devotes a
5 large portion of his brief to foreshadowing his view of the merits of this case, in
6 an apparent attempt to argue that the Commission’s conciliation attempt was
7 unreasonable because it sought a penalty higher than what Adams was willing
8 to pay. If that kind of argument were sufficient to establish that the
9 Commission had failed to conciliate properly, then, under defendant’s logic, the
10 Commission might never be able to bring an enforcement action: Any time a
11 respondent thought the Commission was seeking too high a penalty during
12 conciliation, the respondent could refuse to conciliate and then argue that the
13 ensuing enforcement action was improperly brought because of the
14 Commission’s failure to conciliate properly. If accepted, that absurd, circular
15 reasoning would block the Commission from implementing the enforcement
16 procedures mandated by Congress.

17 In any event, Adams’ view of the appropriate penalty in this case is
18 mistaken. First, Adams selectively emphasizes a narrow interpretation of the
19 word “correct” in the statute to allege that the Commission should not have
20 sought a civil penalty in this case. Def. Mtn. to Dismiss at 15-16. Adams
21 claims that his reporting violations were “corrected” when he filed his 48-hour
22 notice *seven weeks* late and only days prior to the election, and that he allegedly
23 “corrected” the disclaimer violation on all 435 billboards shortly before the
24 election. However, the Act’s disclosure requirements serve compelling state
25 interests — “to aid voters in evaluating those who seek federal office,” to “deter
26 actual corruption and avoid the appearance of corruption by exposing large
27 contributions and expenditures to the light of publicity,” and to provide the
28

1 “essential means of gathering the data necessary to detect violations of the
2 contribution limitations.” *Buckley*, 424 U.S. at 66-68. Adams’ late filing and
3 disclaimer correction cannot undo the harm suffered by members of the public
4 who were ignorant of the sources and other important information regarding a
5 million dollar expenditure leading up to the presidential election.

6 Moreover, if Adams’ notion of “correct” were valid, the Commission
7 might never be entitled to civil penalties in cases involving reporting or
8 disclaimer violations because they could almost always be “corrected” with late
9 reports or modified disclaimers. But that kind of after-the-fact “correction”
10 cannot truly correct the deficit of information when it mattered most to the
11 electorate. In any event, the statute provides for penalties as large as the
12 amount “involved in such violation,” 2 U.S.C. § 437g(a)(6)(B), and does not
13 distinguish between among reporting, disclaimer, and other violations. In
14 addition, civil penalties are not exclusively for the purpose of punishment or
15 “correction” of a particular bad actor, but also serve an important deterrent
16 effect. A civil penalty should be fashioned not only to punish the violator, but
17 also to deter the defendant and others who might consider engaging in similar
18 activities in the future. *See United States v. ITT Cont’l Baking Corp.*, 420 U.S.
19 223, 231-32 (1975). To serve these purposes adequately, a civil penalty must
20 be sufficiently large that potential violators will not regard it as “nothing more
21 than an acceptable cost of violation, rather than as a deterrence to violation.”

22 *Id.*

23
24 Adams next argues that the Commission negotiated in bad faith because it
25 was not sufficiently “flexible.” Def. Mtn. to Dismiss at 7-8. However,
26 “flexibility” in negotiations is not a requirement in the FECA (nor in the EEOC’s
27 statute), and to the extent Adams construes language in *Klingler* suggesting
28

1 otherwise regarding the EEOC, that reasoning has no basis in the relevant
2 statutory language. *Id.*⁸ “Simply put, FECA requires that the FEC come to the
3 conciliation table, but it doesn’t instruct the FEC on the nature of its offerings.”
4 *Club for Growth*, 432 F. Supp. 2d at 92. *See also United States v. California*
5 *Dep’t of Corrections*, 1990 WL 145599, at *7 (E.D. Cal. 1990) (“the EEOC can
6 refuse any counteroffer; further, it is not required to show that it was flexible in
7 settlement negotiations.”).

8 In addition, Adams accuses the Commission of negotiating in bad faith
9 because he mistakenly believes that “the FEC’s civil penalty demand was
10 inconsistent with its own precedent.” Def. Mtn. to Dismiss at 10. First, the statute
11 authorizes a civil penalty between \$5,500 and 100% of the amount in violation for
12 each non-knowing-and-willful violation. 2 U.S.C. § 437g(a)(6)(B). Because the
13 Commission’s offers were less than \$2,000,000,⁹ the Commission acted in
14 accordance with its own statute. Second, in *FEC v. Furgatch*, 869 F.2d 1256 (9th
15 Cir. 1989), the Ninth Circuit upheld the district court’s imposition of a 100% civil
16 penalty for very similar violations: a failure to file the appropriate report for an
17 independent expenditure and a failure to include a disclaimer. Therefore, the FEC
18 precedent, as sanctioned by the Ninth Circuit, is for a penalty in the amount of
19 100% of the violation. That the Commission offered a penalty of \$106,000 is not
20 only within its ambit, but wholly reasonable, in light of *Furgatch*.¹⁰

21 ⁸ Moreover, the facts in *Klingler* are easily distinguishable. There, the defendant had
22 signed a conciliation agreement that the EEOC had drafted, yet when it was returned, the
23 EEOC refused to sign its own agreement. *Klingler*, 636 F.2d at 106. Despite the EEOC’s
24 action, the court found that it had acted in good faith, reversed the lower court’s decision
entering summary judgment in favor of *Klingler*, and remanded. *Id.* at 107.

25 ⁹ Adams committed both a reporting violation and a disclaimer violation, and the Act
26 permits a penalty up to 100% of the amount in violation for *each* violation; therefore, the
maximum statutory civil penalty for Adams’ \$1,000,000 independent expenditure is
\$2,000,000.

27 ¹⁰ In a similar enforcement proceeding, MUR 5123 (Dwight D. Sutherland, Jr.)
28 (attached to FEC’s motion for partial judgment, filed Jan. 14, 2008, as Exhibit D), respondent
paid a \$4,875 civil penalty, which was 19% of the amount in violation, \$25,750.

1 Third, the conciliation agreements which Adams cites as relevant precedent
2 are not comparable. Def. Mtn. to Dismiss at 10-13. *See* MUR 4313 (Coalition for
3 Good Government, Inc.) (Kappel Decl. Ex. G) (respondent contended the
4 expenditure concerned pending legislation and the only upcoming election was a
5 straw poll for the Republican Party Convention); MUR 5669 (Frist 2000, Inc.)
6 (Kappel Decl. Ex. H) (failure to properly report a loan that had already been
7 reported to the Commission and been made available to the public through other
8 reports); MUR 5588 (Arizona Republican Party) (Kappel Decl. Ex. I) (half of the
9 amount in violation was attributable to another entity, so penalty was based on
10 half of the amount that Adams claims). Similarly, in the Alternative Dispute
11 Resolution cases to which Adams cites (Def. Mtn. to Dismiss at 13), the
12 Negotiated Settlements state: “It is understood that this agreement will have no
13 precedential value relative to any other matters coming before the Commission.”
14 *See* Kappel Decl. Exs. J at 1 and K at 1. Therefore, these ADR cases cannot be
15 used against the Commission to claim that the Commission acted in bad faith
16 during conciliation.

17 Finally, Adams falsely claims that the Commission failed to take mitigating
18 factors into account during the conciliation process. Def. Mtn. to Dismiss
19 at 15-16. While there is no legal requirement that the Commission consider all
20 mitigating factors, the Commission in fact considered those presented by Adams.
21 As OGC explained to Adams’ counsel in writing: “I also told you that the
22 Commission had thoroughly considered your arguments for mitigation of the civil
23 penalty, especially concerning advice of counsel,¹¹ and relayed that the
24

25 ¹¹ Adams continues to maintain (Def. Mtn. to Dismiss at 15-16), that his advice of
26 counsel defense should warrant a reduction in the civil penalty. For a number of reasons, this
27 defense can neither bar this action nor serve as a proper mitigating factor. Adams himself
28 did not seek legal advice and he failed to follow the advice provided to him indirectly. *See*
Kappel Decl. Ex. M at 2 (“If Mr. Adams decides to proceed further, he may wish [to] retain
his own counsel to assist him in this matter.”).

1 Commission considered the filing of a report of independent expenditure for
2 Mr. Adams' \$1 million expenditure nearly seven weeks late to be a very serious
3 violation." Kappel Decl. Ex. E at 1.

4 In sum, the Commission made the requisite attempt to conciliate,
5 reasonably responded to counteroffers, acted in good faith, and proposed a civil
6 penalty consistent with the statute and relevant precedent, and Adams has not
7 alleged or demonstrated any harm from the Commission's actions.

8 **III. FAILURE TO CONCILIATE PROPERLY WOULD NOT CREATE A**
9 **JURISDICTIONAL BAR TO THIS ACTION**

10 Even if Adams could demonstrate that the Commission's conciliation
11 attempts were statutorily deficient, the remedy he seeks is inappropriate. As the
12 Commission explained in its motion for partial judgment at 19-20, failure to
13 conciliate is not a jurisdictional issue, but only provides grounds to stay the action
14 for the parties to engage in further conciliation. *See EEOC v. California Teachers*
15 *Ass'n*, 534 F. Supp. 209, 213 n.3 (N.D. Cal. 1982) ("Even if we were to decide
16 that further conciliation attempts were in order, we would simply stay the
17 proceedings for that purpose. We would not dismiss for lack of jurisdiction
18 The sufficiency of a conciliation effort by the EEOC does not present a
19 jurisdictional question, so long as a conciliation attempt has been made."); *see*
20 *also EEOC v. Grimmway Enterprises, Inc.*, 2007 WL 1725660, at *6 (E.D. Cal.
21 2007) ("The sufficiency of a conciliation effort by the EEOC does not present a
22 jurisdictional question, so long as a conciliation attempt has been made."). *But cf.*
23 *EEOC v. Pierce Packing Co.*, 669 F.2d 605 (9th Cir. 1982) (when the EEOC
24 failed entirely to conduct an independent investigation, did not make any
25 reasonable cause determination *and* did not conciliate, but instead relied upon a
26 prior settlement agreement as a substitute for those actions, dismissal for lack of
27 jurisdiction was appropriate).

28

1 Defendant misleadingly quotes *EEOC v. The Zia Co.*, 582 F.2d 527 (10th
2 Cir. 1978), in support of his argument that a failure to conciliate is a jurisdictional
3 bar. Def. Mtn. to Dismiss at 4-5 (“Further, in *The Zia Co.*, . . . the court held that
4 ‘failure to give notice of the breakdown of the conciliation effort also has been
5 held to be a bar to maintaining an action.’”). Adams quotes the court’s statement
6 of what *other* courts have held, but omits the court’s actual holding in *The Zia Co.*
7 (582 F.2d at 533):

8 We hold that the court had jurisdiction over the parties and the
9 cause of action. The inquiry into the duty of “good faith” on the
10 part of the EEOC is relevant to whether the court should entertain
11 the claim, or stay the proceedings for further conciliation efforts,
12 not to its power over the cause.

13 Thus, the holding in *The Zia Co.* does not support defendant’s claim that
14 failure to conciliate is jurisdictional, and other cases that Adams relies upon also
15 held that dismissal or adverse summary judgment is far too harsh a sanction for a
16 failure to conciliate. *EEOC v. Klingler Electric Corp.*, 636 F.2d 104, 107 (5th Cir.
17 1981) (“summary judgment is far too harsh a sanction to impose on the EEOC
18 even if the court should ultimately find that conciliation efforts were prematurely
19 aborted.”); *EEOC v. Sears, Roebuck & Co. (Sears II)*, 650 F.2d 14, 19 (2d Cir.
20 1981) (“Overall we think it would have been preferable for the district court to
21 stay proceedings to promote renewed conciliation rather than dismiss the
22 action.”).

23 In sum, even if this Court were to find the Commission failed to make the
24 appropriate attempt to conciliate, dismissal of the entire action, as sought by
25 Adams, is not the appropriate remedy.
26
27
28

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

_____/s/_____
David Kolker
Associate General Counsel

_____/s/_____
Harry J. Summers
Assistant General Counsel
(CA Bar #147929)

_____/s/_____
Claire N. Rajan
Attorney
(CA Bar #238785)

FOR THE PLAINTIFF
FEDERAL ELECTION
COMMISSION
999 E Street, NW
Washington, D.C. 20463
(202) 694-1650
(202) 219-0260 (fax)

January 18, 2008